New Media Strategy Map Worksheet* Use this form to help you think through your organization's New Media strategy, by focusing on: 1) Target Audience(s), 2) Objective(s), 3) Integration, 4) Culture Change, 5) Capacity, 6) Tools & Tactics, 7) Measurement, & 8) Experiment. ## 1. Target Audience(s) ☐ Who do you want to reach with your new media efforts to meet your objective? ☐ What does your target audience know or believe about your organization? □ What key points do you want to make with your audience? ☐ What new media tools are they currently using? Describe based on direct observation, primary research, or secondary research. ^{*}AIDS.gov remixed this from the WeAreMedia project http://www.wearemedia.org, Creative Commons "By/NC" License. Project funded by the Surdna Foundation | | What additional research do you need to do to learn about your target audience's online social behavior? | |----|---| | | | | 2. | Objective(s) | | | What do you want to accomplish with new media? | | | | | | | | | | | | Restate your objective(s) in "SMART" terms – S pecific, M easurable, A ttainable, R ealistic, and T ime-based. | | | | | | | | | | | | Describe how your new media objective supports or links to a goal in your organization's mission and/or communications plan (if applicable). | | | | | | | $^{{\}rm *AIDS.gov\ remixed\ this\ from\ the\ WeAreMedia\ project\ \underline{http://www.wearemedia.org},\ Creative\ Commons\ {\rm "By/NC"\ License.\ Project\ funded\ by\ the\ Surdna\ Foundation}}$ ## 3. Integration ☐ How will your new media strategy support and enhance your existing Internet strategy (if you have one)? **Internet Strategy Component** How New Media Strategy Supports Email Web Site Search Engine Advertising 4. Culture Change ☐ How will you get your organization to embrace your new media strategy? ☐ Can you think of any internal champions to drive it forward? ☐ How will you address any fears or concerns? ☐ What is the rate of change your organization can tolerate? ^{*}AIDS.gov remixed this from the WeAreMedia project http://www.wearemedia.org, Creative Commons "By/NC" License. Project funded by the Surdna Foundation | 5. | Capacity | |----|---| | | Who will implement your organization's new media strategy? | | | | | | | | | | | | | | | Can you allocate a minimum of five hours per week to your strategy? | | | | | | | | | | | | | | | Do you need any outside expertise to help implement your strategy? | | | | | | | | | | | | | | | Will your content updates depend on any other resource or person? | | | | | | | | | | | | | | 6. | Tools and Tactics | | | What tactics and tools best support your objectives and match your targeted audience? | | | | | | | | | | | | | | | What tactics and tools do you have the capacity to implement? | | | | | | | | | | $^{{\}rm *AIDS.gov\ remixed\ this\ from\ the\ WeAreMedia\ project\ \underline{http://www.wearemedia.org},\ Creative\ Commons\ {\rm "By/NC"\ License.\ Project\ funded\ by\ the\ Surdna\ Foundation}}$ | 7. | Measurement | į | | | | |----|--|--------|-------------------------------|----------------------|--| | | What hard data points or metrics will you use to track your objectives? How often will you track? Do you have the systems and tools set up to track efficiently? | | | | | | | Measurable
Objective | Before | During | After | | | | | | | | | | | What qualitative d
or help you improv | _ | | to generate insights | | | 8. | Experiment | | | | | | | What small piece can you implement first as a pilot? | | | | | | | | | | | | | | Use the following a
much on numbers | _ | after you implemei
sights. | nt. Don't focus so | | | | Refor | | Λftor | | | | Before | After | |----------------------------|---------------------------------------| | ☐ What did you plan to do? | ☐ What actually happened? | | ☐ What did you think would | ☐ How could your results have been | | be the result? | improved? | | | ☐ What did your audience think? | | | ☐ What will you do differently in the | | | next iteration? | $^{{\}rm *AIDS.gov\ remixed\ this\ from\ the\ WeAreMedia\ project\ \underline{http://www.wearemedia.org},\ Creative\ Commons\ {\rm "By/NC"\ License.\ Project\ funded\ by\ the\ Surdna\ Foundation}}$